NASA Contractor Report 201634 /N-02/ 015 716 # Sonic Boom Propagation Codes Validated by Flight Test Hugh W. Poling Boeing Commercial Airplane Group, Seattle, Washington Contract NAS1-20220 October 1996 National Aeronautics and Space Administration Langley Research Center Hampton, Virginia 23681-0001 | | • • • | | | | | | |-----|-------|--|---|----------|---|-----------| | £ 3 | | | | € | | | | 7 | • | • | * | * ** | • | | | | | | | | | 10 m 10 m | | | | | | | | | #### Foreword The verification of sonic boom propagation codes has long been the desire of George T. Haglund. Working on supersonic transports virtually from their conception, he developed many of the sonic boom analysis tools used at Boeing. He spearheaded initial assessment of sonic boom characteristics of low—boom concepts at Boeing and originally proposed the idea of flying two aircraft in tandem to generate a shaped, long duration sonic boom source. Such a signature would require a very long propagation distance to completely evolve into an N—wave and thus provide the ideal source to test propagation codes for their resolution of fine detail in the sonic boom waveform. Recent near—field pressure signature measurement of a single supersonic aircraft using a novel probing technique lays a foundation for such propagation code verification and ultimate demonstration of the viability of low—boom supersonic transport design. | a s | | ٩ | e | | |-----|--|---|---|--| # Contents | Foreword | i | |--|-----| | Contents | iii | | List of Figures in Text | v | | List of Figures in Appendices | vi | | Summary | 1 | | Propagation Codes | 1 | | Comparison to Measurement | 1 | | Introduction | 2 | | Absorption | 2 | | Code Development | 2 | | SHOCKN Code | 4 | | Summary | 4 | | Atmosphere Model | 4 | | Sample Case | 5 | | Outputs | 6 | | ZEPHYRUS Code | 8 | | | 8 | | Summary | 8 | | Atmosphere Model | 9 | | Sample Case | 14 | | Outputs | 14 | | Comparison of SHOCKN and ZEPHYRUS | 16 | | Introduction | 16 | | Impact of Standard Atmosphere | 17 | | Comparison Results | 18 | | Comparison to Experiment | 20 | | SR71 Flight Test Summary | 20 | | Weather Conditions | 20 | | Selected Flight Conditions | 22 | | Derivation of Measured Waveforms for Extrapolation | 23 | | Analytic Propagation | 25 | | Comparison of Measured and Analytic Waveforms | 27 | | Noise Metrics | 32 | | Conclusions | 36 | | | 36 | | Propagation Codes | 36 | | Comparison to Measurement | 90 | # Contents (Concluded) | Appendix A SR-71 Measured Pressure Signatures and Flight Conditions | 37 | |---|----| | Appendix B Signature Time Histories for Extrapolation | 53 | | Appendix C
Waveform Evolution | 63 | | Appendix D Calculation of Perceived Level | 67 | | References | 68 | # List of Figures in Text | Figure 1 | Source Waveform for sample case | 16 | |-----------------------|--|----| | Figure 2
Ground S | Signatures for sample case for three different atmospheres | 17 | | Figure 3
Ground S | Signatures for sample case propagated with SHOCKN & ZEPHYRUS | 18 | | Figure 4
Noise Sp | ectra for sample case propagated with SHOCKN and ZEPHYRUS . | 19 | | Figure 5 | Flight Conditions for SR-71 Flight Test | 22 | | Figure 6
Selection | of "Near" and "Far" Measurements for ZEPHYRUS propagation . | 23 | | Figure 7 | Measured Signature Durations | 24 | | Figure 8 | Propagation Parameters for ZEPHYRUS | 25 | | Figure 9 | Time History for Measurements #3 and #11 | 28 | | Figure 10 | Time History for Measurements #15 and #19 | 28 | | Figure 11 | Time History for Measurements #1 and #10 | 29 | | Figure 12 | Time History for Measurements #6 and #10 | 29 | | Figure 13 | Time History for Measurements #16 and #10 | 30 | | Figure 14 | Time History for Measurements #17 and #10 | 30 | | Figure 15 | Extrapolated Signature Characteristics | 32 | | Figure 16 | Spectra for Measurements #3 and #11 | 33 | | Figure 17 | Spectra for Measurements #15 and #19 | 33 | | Figure 18 | Spectra for Measurements #1 and #10 | 34 | | Figure 19 | Spectra for Measurements #1 and #6 | 34 | | Figure 20 | Spectra for Measurements #1 and #16 | 35 | | Figure 21 | Spectra for Measurements #1 and #17 | 35 | # List of Figures in Appendices | Figure A.22 | Measurement Number 1 of SR-71 Flight 24 | 38 | |-------------|---|------------| | Figure A.23 | Measurement Number 2 of SR-71 Flight 24 | 39 | | Figure A.24 | Measurement Number 3 of SR-71 Flight 24 | 40 | | Figure A.25 | Measurement Number 4 of SR-71 Flight 24 | 41 | | Figure A.26 | Measurement Number 5 of SR-71 Flight 24 | 42 | | Figure A.27 | Measurement Number 6 of SR-71 Flight 24 | 43 | | Figure A.28 | Measurement Number 7 of SR-71 Flight 24 | 44 | | Figure A.29 | Measurement Number 8 of SR-71 Flight 24 | 45 | | Figure A.30 | Measurement Number 10 of SR-71 Flight 24 | 46 | | Figure A.31 | Measurement Number 11 of SR-71 Flight 24 | 47 | | Figure A.32 | Measurement Number 14 of SR-71 Flight 24 | 48 | | Figure A.33 | Measurement Number 15 of SR-71 Flight 24 | 49 | | Figure A.34 | Measurement Number 16 of SR-71 Flight 24 | 5 0 | | Figure A.35 | Measurement Number 17 of SR-71 Flight 24 | 51 | | Figure A.36 | Measurement Number 19 of SR-71 Flight 24 | 52 | | Figure B.1 | Time History for Measurement Number 1 of SR-71 Flight 24 | 54 | | Figure B.2 | Time History for Measurement Number 3 of SR-71 Flight 24 | 55 | | Figure B.3 | Time History for Measurement Number 6 of SR-71 Flight 24 | 56 | | Figure B.4 | Time History for Measurement Number 10 of SR-71 Flight 24 | 56 | | Figure B.5 | Time History for Measurement Number 11 of SR-71 Flight 24 | 5 8 | | Figure B.6 | Time History for Measurement Number 15 of SR-71 Flight 24 | 59 | | Figure B.7 | Time History for Measurement Number 16 of SR-71 Flight 24 | 60 | | Figure B.8 | Time History for Measurement Number 17 of SR-71 Flight 24 | 61 | | Figure B.9 | Time History for Measurement Number 19 of SR-71 Flight 24 | 62 | | Figure C.1 | Extrapolation of Measurement Number 1 of SR-71 Flight 24 | 63 | | Figure C.2 | Extrapolation of Measurement Number 3 of SR-71 Flight 24 | 64 | | Figure C.3 | Extrapolation of Measurement Number 6 of SR-71 Flight 24 | 65 | | Figure C.4 | Extrapolation of Measurement Number 15 of SR-71 Flight 24 | 65 | | Figure C.5 | Extrapolation of Measurement Number 16 of SR-71 Flight 24 | 66 | | Figure C.6 | Extrapolation of Measurement Number 17 of SR-71 Flight 24 | 66 | # Summary #### **Propagation Codes** A major thrust of recent developments to sonic boom propagation codes has been to more properly incorporate air absorption effects. This effort has been made practical by the general availability of improved computing power since absorption effects are based on inclusion of "higher order" terms in the basic thermodynamic equations. These terms were previously discarded in order to focus on the basic phenomena of non-linear wave steepening, formation of shocks, and shock propagation according to the equal—area rule. The higher order terms render a closed—form solution impossible and the equations are thus solved using an iterative technique over small steps along the wave propagation. The sonic boom propagation codes reviewed in this study, SHOCKN and ZEPHYRUS, implement current theory on air absorption using different computational concepts. Review of the codes with a realistic atmosphere model confirm the agreement of propagation results reported by others for simplified propagation conditions. ZEPHYRUS offers greater flexibility in propagation conditions and is thus preferred for practical aircraft analysis. #### Comparison to Measurement The ZEPHYRUS code was used to propagate sonic boom waveforms measured approximately 1000 feet away from an SR-71 aircraft flying at Mach 1.25 to 5000 feet away. These extrapolated signatures were compared to measurements at 5000 feet. Pressure values of the significant shocks (bow, canopy, inlet and tail) in the waveforms are consistent between extrapolation and measurement. Of particular interest is that four (independent) measurements taken under the aircraft centerline converge to the same extrapolated result despite differences in measurement conditions. Extrapolated and measured signature durations disagree because the measured duration of the 5000 foot signatures is either much longer or shorter than would be expected. The measured durations are 0.07 seconds, 0.21 seconds and 0.15 seconds where a value of 0.1 might be expected. These duration anomalies may have been introduced by the simplified method of converting the measured pressure at a position relative to the SR-71 to a time history at a fixed point in space. A more refined procedure has been suggested that accounts for changes in SR-71 speed and position of
the probe aircraft during pressure measurement. Implementation of this procedure by others indicates a much better resolution of near and far measurements. #### Introduction #### Absorption Absorption of sound in air is primarily composed of five mechanisms: viscosity, thermal conduction, bulk viscosity and vibrational relaxation of oxygen and nitrogen. Viscosity and thermal conduction dissipate sound pressure into heat through vorticity and thermal conduction. Bulk viscosity summarizes the exchange of energy between rotational and translational modes of molecular motion (primarily of oxygen and nitrogen molecules) as the air strives for thermal equilibrium after passage of the pressure signature. Vibrational relaxation is another process whereby sound pressure is converted to heat by increasing the vibrational energy of the (primarily oxygen and nitrogen) molecules. In addition to air absorption effects, shock discontinuities introduce pressure losses. Non-linear steepening of the waveform also redistributes energy from low frequencies to high frequencies, which are more effectively attenuated in air. Reference 1 is recommended as excellent background information on sonic boom propagation phenomenon, including absorption effects. #### Code Development During the last 25 years, the effects of molecular relaxation on sound propagation have been developed in the acoustic community. More recently, this knowledge has been applied to sonic boom propagation through NASA High Speed Research funding of university studies at University of Mississippi, Pennsylvania State University and the University of Texas. Methods are now available for predicting the important effect of molecular absorption on sonic boom propagation. These methods trace their genesis to the 1973 doctoral dissertation by Pestorius². The Pestorius algorithm was developed for the case of plane waves propagating in a tube, accounting for nonlinear distortion, dispersion and absorption. Nonlinear distortion as the wave propagates without losses leads to multivalueness in the waveform, which is resolved using weak—shock theory. Weak—shock theory uses the assumption of simple wave flow on either side of a shock to allow calculation of shock location and strength. It allows dispersion of wave pressure to heat through thermal conduction, supplementing the tube boundary dispersion (and absorption) explicitly included by the geometry of the Pestorius' problem. In his code, non—linear distortion, shock strength and shock location are calculated in the time domain and dispersion and absorption in the frequency domain with Fast Fourier Transforms to switch back and forth between the two domains. The Pestorius code became the basis for two approaches to more fully account for absorption effects as other researchers adapted the code to their (more general) problems. One approach was implemented by Anderson³, who dropped the weak—shock theory and modeled air as a thermoviscous fluid (that is, added the effect of energy dissipation due to thermal conduction and viscosity). This application depends on a large number of points to properly model shocks in the waveform and small propagation step sizes to keep the waveform single—valued. The Anderson code was later extended to include molecular relaxation effects⁴ and atmospheric stratification with the resulting computer code named SHOCKN⁵. Since SHOCKN was used to analyze stronger shocks and longer duration waveforms than Anderson was concerned with, SHOCKN has a special absorption routine⁶ to ensure single—valueness of the waveform. If shock amplitude is sufficiently strong, the viscosity of the air is artificially increased such that at least ten points are always used to describe the shock. This normally only occurs away from the ground so that normal absorption smooths out any unrealism in the waveform. The other significant approach was taken by Robinson⁷ in his computer code ZEPHYRUS⁸. The air is modeled as a thermoviscus fluid with stratified inhomogeneities, as in SHOCKN, but non-uniform, stratified winds are also allowed. Molecular relaxation effects are included. A three-dimensional ray theory is used to generate ray paths associated with the sonic boom shock front. Propagation through reflections and weak (line-like) caustics is allowed. Waveform propagation along these raypaths starts with the basic Pestorius marching algorithm, including weak-shock theory, with the updated absorption model for attenuation and dispersion effects. Shocks that are too strong to be modeled by the number of points in the waveform are handled by weak-shock theory and carried as discontinuities. These methods have been authoritatively compared by Cleveland⁵ on the basis of theory using idealized propagation conditions to focus on absorption effects and shock modeling. The current work validates these propagation methods through a more realistic atmosphere. Flight testing of NASA's SR-71 in 1995 provides data for evaluating the accuracy in predicting detailed sonic boom characteristics. However, data available for this study provide only a short range (1000 feet to 5000 feet from the aircraft) of extrapolation so the absorption effects are minimal. Nevertheless, pressures are predicted reasonably well. Inconsistencies with measured duration inhibit accuracy of predicted duration, but a proposed refined method of data reduction promises to resolve most of these effects. #### SHOCKN Code ## Summary SHOCKN calculates nonlinear distortion in the time domain and all other effects in the frequency domain. The Fast Fourier Transform is used to transfer between the time and frequency domains. For strong shocks, such as near the source, shocks are artificially thickened by extra viscous attenuation that is amplitude dependent. When the shock is weak enough, standard air absorption effects are modeled. Since SHOCKN was basically written to verify certain absorption concepts, it is limited to propagation along the ray directly below the aircraft through the atmosphere coded into the program. The atmosphere does not include wind. Propagation halts at the ground so that ray reflection leading to secondary booms is not allowed. The program allows signatures at intermediate altitudes to be calculated. A copy of the SHOCKN code was obtained from Jim Chambers of the University of Mississippi and incorporated into the Boeing Sonic Boom Toolbox. To run the code, the user supplies the following parameters: Aircraft (source) altitude — feet Aircraft body length — feet Distance from aircraft to input waveform — feet Aircraft Mach number (any intermediate altitudes for output) (special value for number of points in signature) (special value for waveform sample rate) In addition, the input waveform is supplied as a list of coordinates, time (seconds) and pressure (psf). # Atmosphere Model SHOCKN uses an atmosphere profile generated by a function within the code. The code given to Boeing was set up with an isothermal atmosphere where, although temperature is constant, gravity effects cause pressure and density to decrease exponentially with altitude. The atmosphere function was rewritten to additionally allow use of the standard atmosphere⁹. The relative humidity is constant at 20%. A copy of the revised atmosphere function is presented as follows: ``` Subroutine Atmos (Al, t, p, r, hum) С C (input) Altitude(Al) in meters С (output) Temperature(t) in K С Pressure(p) in atm. (output) in kg/m**3 С Density(r) (output) С relative humidity(hum) in %. (output) INCLUDE '/acct/hwp2093/etc/boom/shockn/code/parameters' Standard atmosphere model included by Hugh Poling, March 6, 1996 C Equations are from Anderson's book "Introduction to Flight" (pp.56-61) C С We start with given altitude in meters, Al. GRADIENT TROPOPAUSE if (Al .lt. 11000.0) then С temperature in Kelvin t=T0std-(0.0065*Al) pressure in atm C p=p0std*exp(ATM_CONST*alog(t/T0std)) density in kg/m^3 C r=r0std*exp((ATM_CONST-1.0)*alog(t/T0std)) ISOTHERMAL STRATOSPHERE С elseif (Al .lt. 25000.0) then establish parameters at base of layer С (repeat of Tropopause equations) h1=11000.0 t1=T0std-(0.0065*h1) p1=p0std*exp(ATM_CONST*alog(t1/T0std)) r1=r0std*exp((ATM_CONST-1.0)*alog(t1/T0std)) C next, calculate parameters at altitude, Al p=p1*exp(G0*(h1-A1)/(GAS_CONST*t1)) r=r1*(p/p1) stop 'ERROR - standard atmosphere not defined above 25000 m' endif hum=20. write (15,*) Al,' ',t,' ',p,' ',r,' ',hum return end ``` # Sample Case The sample case used to demonstrate operation of the SHOCKN and ZEPHYRUS codes is based on the numerical exercise reported by Cleveland⁵, for reasons explained in the section comparing the two codes. This section is only concerned with setting up inputs to SHOCKN and running the program. The input pressure signature is a "ramp" waveform at a distance of 183m (600 ft) directly below the source. The format used in SHOCKN is an uncommented file with two columns of data. The columns are the waveform time (seconds) and pressure (psf). Note that the beginning and end of the waveform must be set to zero pressure, as shown following. The flight altitude of the source is specified to be 14,630m (48,000 ft) and the Mach number is 1.8. ``` 0.0971371 2.55672956 -0.0045268 0.00000000 -0.0037723 0.77863348 0.0998264 2.59542346 -0.0023389 1.55726409 -0.0022634 2.33589768 0.1025157 2.63411736 0.1052050 2.67281437 0.1078943 2.71150827 0.0021843 1.99676502 0.1105835 2.75020218 0.0066321 1.65763271 0.1132729 2.78889608 0.0110798 1.31850016 0.1159621 2.82759309 0.1186514 2.86628699 0.1213407 2.90498090 0.0137691 1.35719407 0.0164584 1.39589095 0.0191477 1.43458498 0.1240300 2.94367480 0.0218370 1.47327888 0.0245263 1.51197278 0.1523103 -2.51619887 0.1549996 -2.47750497 0.0272155 1.55066967 0.0299048 1.58936357 0.1576889 -2.43881106 0.0325941 1.62805748 0.1603782 - 2.40011406 0.0352834 1.66675138 0.1630675 -2.36142039 0.1657568 -2.32272625 0.0379727 1.70544529 0.0406620 1.74414217 0.0433513 1.78283620
0.0460406 1.82153010 0.0487299 1.86022413 0.1684461 -2.28403234 0.1711353 -2.24533558 0.1738246 -2.20664167 0.1765139 -2.16794753 0.1792032 -2.12925386 0.0514192 1.89892077 0.0541085 1.93761492 0.1818925 -2.09055686 0.0567977 1.97630870 0.1850000 -5.09709215 0.0594870 2.01500273 0.1887631 -1.71722066 0.0621763 2.05369973 0.1907429 -1.52609026 0.1929323 -1.37998676 0.0648656 2.09239340 0.1952548 -1.26247084 0.0675549 2.13108754 0.1976698 -1.16484416 0.0702442 2.16978145 0.0729335 2.20847821 0.2001530 -1.08188438 0.0756228 2.24717236 0.2026888 - 1.01019764 0.0783121 2.28586602 0.2052661 -0.94744158 0.2078771 -0.89192647 0.0810014 2.32456017 0.0836907 2.36325717 0.0863799 2.40195084 0.0890692 2.44064474 0.0917585 2.47933888 0.2105160 -0.84239167 0.2131781 -0.79787028 0.2158601 -0.75760704 0.3000000 0.00000000 0.0944478 2.51803565 ``` # **Outputs** SHOCKN provides files to plot up the signature at the specified distances from the aircraft. As the code runs, it supplies the following commentary: ``` SHOCKN run with inputs: -a 48000 -b 300 -d 600 -dx 4800 24000 -m 1.8 ramp.wave ``` ``` INPUT: Aircraft Altitude (m) 14630.40 48000.00 (ft) 1.800000 INPUT: Aircraft Mach Number 91.44000 INPUT: Aircraft Body Length (m) 300.0000 (ft) INPUT: Input waveform distance (m) 182.8800 (ft) 600.0000 27600.00 INPUT: sample rate INPUT: Points in spectra: 2 ^14 = 16384 ``` ``` 75 points read in with sample rate of 27600.0 Hz respaced to 8405 points read in initial time= -0.004527 final time= 0.299953 respaced initial time= -0.004527 final time= 0.300000 600.0 feet) from airplane 182.9 meters (1 The wave form at pmax= 2.9436 psf imx= 7538 pmin=-5.0886 psf imn= 9221 RiseTime=0.107807 seconds 1463.0 meters (4799.9 feet) from airplane 1 The wave form at pmax= 1.1261 psf imx= 6825 pmin=-1.1555 psf imn= 9836 RiseTime=0.091190 seconds Switching from "FAIR" to "AIR" absorption at alt 13165.84 meters 7315.2 meters (23999.7 feet) from airplane 1 The wave form at pmax= 0.7328 psf imx= 5906 pmin=-0.6061 psf imn= 9733 RiseTime=0.069129 seconds 14630.4 meters (47999.4 feet) from airplane 1 The wave form at pmax= 0.7793 psf imx= 5690 pmin=-0.6432 psf imn= 10181 RiseTime=0.059572 seconds Case description: DIST00183 SHOCKN wave with 2.944 psf max and 0.107807 sec risetime OVERALL LEVEL OASPL = 127.191 dB A-WEIGHTED LEVEL SPLAW = 92.522 dB C-WEIGHTED LEVEL SPLCW = 112.770 dB PERCEIVED LEVEL SPLPL = 110.472 dB Case description: DIST01463 SHOCKN wave with 1.126 psf max and 0.091190 sec risetime 118.813 dB OVERALL LEVEL OASPL = 81.286 dB A-WEIGHTED LEVEL SPLAW = C-WEIGHTED LEVEL SPLCW = 100.515 dB PERCEIVED LEVEL SPLPL = 95.090 dB Case description: DIST07315 SHOCKN wave with 0.7328 psf max and 0.06913 sec risetime OVERALL LEVEL OASPL = 114.814 dB 81.657 dB A-WEIGHTED LEVEL SPLAW = C-WEIGHTED LEVEL SPLCW = 94.088 dB PERCEIVED LEVEL SPLPL = 95.070 dB Case description: DIST14630 SHOCKN wave with 0.7793 psf max and 0.05957 sec risetime OVERALL LEVEL OASPL = 115.405 dB A-WEIGHTED LEVEL SPLAW = 72.527 dB C-WEIGHTED LEVEL SPLCW = 93.691 dB PERCEIVED LEVEL SPLPL = 86.281 dB Case description: DIST14630 SHOCKN wave with 0.7793 psf max and 0.05957 sec risetime Ground Reflection Factor 1.9 120.980 dB OVERALL LEVEL OASPL = A-WEIGHTED LEVEL SPLAW = 78.102 dB C-WEIGHTED LEVEL SPLCW = 99.266 dB PERCEIVED LEVEL SPLPL = 92.209 dB ``` #### **ZEPHYRUS** Code ## Summary ZEPHYRUS propagates using weak shock theory in the time domain and applies absorption and dispersion effects in the frequency domain. Transfers between the two are done with the Fast Fourier Transform and occur when sufficient absorption has "accumulated" over the propagation distance. This happen over approximately twenty steps. The weak shock theory resolves shocks in the waveform between applications of absorption. A copy of ZEPHYRUS was obtained from Dr. Leick Robinson, now at SAIC. The three modules, "TSPLINE" to develop continuous curvefits of the atmosphere, "RAYTRACE" to calculate the ray paths, and "RAYPROP" to propagate a waveform along a ray path were installed into the Boeing Sonic Boom Toolbox. In addition to the atmosphere profile described following, parameters describing the ray paths and waveform are needed. Examples of these files are included in the sample case. #### Atmosphere Model Zephyrus uses an atmosphere supplied by the user. The standard atmosphere profile used in this sample case looks like the following: ``` ******************** ** ZEPHYRUS style air profile from ARAP .HAG output file ****************** ** This file constructed under the assumptions: ** ** aircraft heading is 90 degrees compass, North = ZEPHYRUS Y-direction per air navigation convention. ** ** ** ** ** wind direction read from ARAP is based on (0 degrees compass = ZEPHYRUS Y-direction) + 180 degrees, ** ** ** but output ZEPHYRUS angle is measured from ** ** X-dir per Conventional Cartesian geometry. ** ** temperature and wind data are supplied at the same ** ** list of altitude values ** ****************** ``` #### ATMOSPHERE FOR U.S. 1962 STANDARD ATMOSPHERE, NO WIND | | Altitude | Sound Speed | Wind Velocity
along flight
path | Wind Velocity
across flight
path | Air
Density | |-----|----------|-------------|---------------------------------------|--|----------------| | | (meters) | (m/s) | (m/s) | (m/s) | (kg/m3) | | e e | | | | | | | G | 0. | 340.3052 | 0.00 | 0.00 | 1.22500883 | | | 305. | 339.1320 | 0.00 | 0.00 | 1.18957639 | | | 610. | 337.9581 | 0.00 | 0.00 | 1.15491395 | | | 1219. | 335.5945 | 0.00 | 0.00 | 1.08793441 | | | 1829. | 333.2142 | 0.00 | 0.00 | 1.02398986 | | | 2438. | 330.8167 | 0.00 | 0.00 | 0.96296967 | | | 3048. | 328.4051 | 0.00 | 0.00 | 0.90476391 | | | 3658. | 325.9723 | 0.00 | 0.00 | 0.84932744 | | | 4267. | 323.5247 | 0.00 | 0.00 | 0.79652170 | | | 4877. | 321.0583 | 0.00 | 0.00 | 0.74627066 | | | 5487. | 318.5694 | 0.00 | 0.00 | 0.69851661 | | | 6096. | 316.0679 | 0.00 | 0.00 | 0.65312170 | | | 7011. | 312.2728 | 0.00 | 0.00 | 0.58932064 | | | 7925. | 308.4346 | 0.00 | 0.00 | 0.53041804 | | | 8839. | 304.5444 | 0.00 | 0.00 | 0.47615435 | | | 9754. | 300.6113 | 0.00 | 0.00 | 0.42624143 | | | 11019. | 295.0788 | 0.00 | 0.00 | 0.36388839 | | | 12192. | 295.0788 | 0.00 | 0.00 | 0.30267217 | | | 13411. | 295.0788 | 0.00 | 0.00 | 0.24993006 | | | 14326. | 295.0788 | 0.00 | 0.00 | 0.21649992 | | | 15240. | 295.0788 | 0.00 | 0.00 | 0.18755608 | | | 16764. | 295.0788 | 0.00 | 0.00 | 0.14766182 | | | 18288. | 295.0788 | 0.00 | 0.00 | 0.11627384 | | | 19812. | 295.0788 | 0.00 | 0.00 | 0.09157509 | | | 21336. | 295.9402 | 0.00 | 0.00 | 0.07174076 | ## Sample Case The sample case used to demonstrate operation of the SHOCKN and ZEPHYRUS codes is based on the numerical exercise reported by Cleveland⁵, for reasons explained in the section comparing the two codes. This section is only concerned with setting up inputs to ZEPHYRUS and running the program. **************** This is a NASA shaped wave obtained with the SHOCKN Code as a test case. It is for a conceptual "low-boom" airplane at Mach 1.8, 48000 ft alt. This waveform is 600 ft below the airplane, or 721.6 ft along the direction of propagation. 721.6 ft is as long as 219.9 meters, by the way. *************** | Time(sec) | Overpressure (Pascals) | |---------------------------|------------------------| | -0.00452680 | 0.00000 | | -0.00432880 | 37.2812 | | -0.00377230 | 74.5622 | | | 111.843 | | -0.00226340
0.00218430 | 95.6056 | | 0.00218430 | 79.3679 | | 0.0110798 | 63.1301 | | 0.0110798 | 64.9828 | | 0.0164584 | 66.8356 | | 0.0191477 | 68.6883 | | 0.0218370 | 70.5410 | | 0.0245263 | 72.3936 | | 0.0272155 | 74.2465 | | 0.0299048 | 76.0991 | | 0.0325941 | 77.9518 | | 0.0352834 | 79.8045 | | 0.0379727 | 81.6572 | | 0.0406620 | 83.5100 | | 0.0433513 | 85.3627 | | 0.0460406 | 87.2153 | | 0.0487299 | 89.0680 | | 0.0514192 | 90.9208 | | 0.0541085 | 92.7735 | | 0.0567977 | 94.6262 | | 0.0594870 | 96.4789 | | 0.0621763 | 98.3317 | | 0.0648656 | 100.184 | | 0.0675549 | 102.037 | | 0.0702442 | 103.890 | | 0.0729335 | 105.743 | | 0.0756228 | 107.595 | | 0.0783121 | 109.448 | | 0.0810014 | 111.301 | | 0.0836907 | 113.153 | | 0.0863799 | 115.006 | | 0.0890692 | 116.859 | | 0.0917585 | 118.711 | | 0.0944478 | 120.564 | | 0.0971371 | 122.417 | | 0.0998264 | 124.270 | | 0.102516 | 126.122 | | 0.105205 | 127.975 | | 0.107894 | 129.828 | | 0.110583 | 131.680 | | 0.113273 | 133.533 | | 0.115962 | 135.386 | | 0.118651 | 137.239 | | 0.121341 | 139.091 | | 0.124030 | 140.944 | | 0.152310 | -120.476 | | 0.155000 | -118.624 | | 0.157689 | -116.771 | | 0.160378
0.163068
0.165757
0.168446
0.171135
0.173825
0.176514
0.179203
0.181893
0.185000
0.188763
0.190743
0.192932
0.195255
0.197670
0.200153
0.202689
0.205266
0.207877
0.210516
0.213178 | -114.918 -113.065 -111.213 -109.360 -107.507 -105.655 -103.802 -101.949 -100.096 -244.050 -82.2210 -73.0696 -66.0741 -60.4474 -55.7730 -51.8009 -48.3685 -45.3637 -42.7057 -40.3339 -38.2022 | |--|--| | | | | | | This is the file for parameters used to set up the ray path calculation in RAYTRACE. In this example, only the single ray directly under the aircraft is calculated. The value of errortol sets the distance between points and usually needs to be optimized for accuracy and running time for wave propagation. For the short extrapolations in this report the value is not critical. sourcdir is the source direction in degrees (zero = to East, not compass), sourcez0 is the source altitude of
48000.0 feet cast in meters, | sourcedir
(degrees) | sourcez0 (meters) | sourcex0 | sourcey0
(meters) | sourcev
(Mach) | |------------------------|--------------------|-------------------|---------------------------|-------------------| | 0.0 | 14630.0 | 0. | 0. | 1.800 | | rayt0
(seconds) | raytf
(seconds) | rayti
(seconds | | | | 0 | 0 | 1 | | | | rayphi(
(degrees | | yphif
grees) | rayphii
(degrees)
@ | | | 0.00 | 0 | .00 | 1.0 | | | Errorto | ol steps
(secon | nds) | | | | 0.0001 | | <u>_</u> | | | | xcritica
(meters) | _ | tical
ers) | zcritical
(meters) | | | -1.0 | -1 | .0 | -1.0 | | | zreceiv
(meters | 5) | | | | 7315. The wave propagation along a ray is set by this set of parameters. Frequently, the power of 2, resampratio and attensampm are adjusted for best performance for an individual propagation. The airplane-waveform geometry is: vertical distance from aircraft to waveform: 600.0 feet (182.9 meters) 0.00001 with Mach number = 1.8, Co-Mach angle: 56.25 degrees rest frame path length from airplane to signature: 721.6 feet (219.9 meters). | :13/ . | | | | | |------------------|--------------|-------------------|---|---| | start distance | • | characteristic ti | | | | 219.9 | | 0.40142 | | е | | rel hum (%) | | padding ratio | | | | 20 | 14 | 0.50 | 9 | | | nonlinear | absorption | | | | | 1 | 1 | | | | | resampratio | = | | | | | 30 | @
5 | | | | | ground impedance | e ground flo | ow resistivity | | | | 6.0e06 | 270 | • | | | | reflectcoeff | | | | | | @
1 | | | | | | attenerrorth | resh attens | | | | | | | - | | | 11 #### **Outputs** The following is a typical commentary produced by the code when it is run. Other files are constructed to plot the pressure wave, risetime and other wave parameters. After the ZEPHYRUS propagation is concluded, the waveforms are automatically processed through the Sonic Boom Toolbox module, LOUDBOOM, which performs acoustic analysis of the waveforms. Frequency spectra are generated and metrics which estimate loudness are calculated. The meaning of the acoustic analysis is discussed in the following section discussing ZEPHYRUS propagation compared to measurement. ``` getparams ****** ######################## Enter name of input file containing propagation parameters: primary.propin Enter name of input file containing ray data: primary.fan Enter ray numbers (m [source time], n [ray angle]): 0 0 Total ray path length is 43904.0 meters with 77 points. Enter name of input file containing the starting waveform: nasa/wave Enter name of output file for new ray parameters: primary.ray ############################# Enter name of output file for waveforms along ray: primary_wave.ggp Enter name of output file for rise-time function: primary.rtp Enter name of LoudBoom style file for pressure signatures: primary.lbin Path Length= 220 Time= 0.75 S 00000219 *** Starting signature *** (76 points) Path Length= 1277 Time= 4.33 S 00001276 Ordinary Pt, Alt=13568 m (120 points) Path Length= 3333 Time= 11.30 S 00003333 Ordinary Pt, Alt=11859 m (180 points) Path Length= 7178 Time= 24.16 S_00007178 Ordinary Pt, Alt= 8680 m (181 points) Path Length= 8854 Time= 29.60 S 00008854 Reciever at Alt= 7315 m (500 points) Path Length=15975 Time= 51.68 S 00015975 Ordinary Pt, Alt= 1660 m (300 points) Path Length=18123 Time= 58.06 S_00018123 **At Ground Reflection **(333 points) Reflection coefficient '1' applied to 12618 wavepoints Path Length=18123 Time= 58.06 S_00018123 Leaving Ground Reflection(333 points) Path Length=27393 Time= 86.51 S_00027392 Reciever at Alt= 7315 m (370 points) Path Length=30151 Time= 95.52 S 00030150 Ordinary Pt, Alt= 9568 m (368 points) Path Length=38391 Time=123.38 S 00038391 Ordinary Pt, Alt=16413 m (281 points) Path Length=43904 Time=142.06 S 00043904 End of ray, Alt=20996 m (255 points) ``` ``` ##### Start LoudBoom with inputs: primary.lbin ----- LoudBoom SampleRate for signature Sig53.00 is 53000 Hz ------ description *** S_00000219 *** Starting signature ** Time= 0.75 Dist=0 weightl: PERCEIVED LEVEL SPLPL = 110.673 dB ----- LoudBoom SampleRate for signature Sig53.01 is 53000 Hz ------ description *** S 00001276 Ordinary Pt, Alt= 13568 m Time= 4.33 Dist=0.501946 weightl: PERCEIVED LEVEL SPLPL = 105.538 dB ----- LoudBoom SampleRate for signature Sig53.02 is 52000 Hz ------ description *** S 00003333 Ordinary Pt, Alt= 11859 m Time=11.30 Dist=0.981938 weightl: PERCEIVED LEVEL SPLPL = 99.375 dB ----- LoudBoom SampleRate for signature Sig53.03 is 52000 Hz ------ description *** S 00007178 Ordinary Pt, Alt= 8680 m Time=24.16 Dist=1.46394 weightl: PERCEIVED LEVEL SPLPL = 97.597 dB ----- LoudBoom SampleRate for signature Sig53.04 is 52000 Hz ------ weightl: PERCEIVED LEVEL SPLPL = 93.453 dB ----- LoudBoom SampleRate for signature Sig53.05 is 52000 Hz ------ description *** S 00015975 Ordinary Pt, Alt= 1660 m Time=51.68 Dist=1.94407 ``` ## Comparison of SHOCKN and ZEPHYRUS #### Introduction The sample case used to demonstrate operation of the SHOCKN and ZEPHYRUS codes is based on the numerical exercise reported by Cleveland⁵. Using the same shaped (ramp) source waveform, the atmosphere was changed to the Standard Atmosphere with the motivation of comparing the codes under more realistic conditions. Cleveland's study focused on the theoretical aspects of wave propagation and their practical implementation into propagation codes. The current effort is concerned with extending these results to practical design analysis. The input pressure signature is a "ramp" waveform at a distance of 183meters (600 feet) directly below the source, flying at 14,630m (48,000 feet) altitude with a Mach number of 1.8. The waveform is not representative of a real aircraft configuration, but came from studies of shaping the source waveform for reduced annoyance¹⁰. The unusual shape with distinct shocks highlights nonlinear (wave steepening) and absorption mechanisms during propagation. Figure 1 Source Waveform for sample case #### Impact of Standard Atmosphere Cleveland's study used a uniform atmosphere and an isothermal atmosphere to progressively introduce absorptive phenomena. The temperature of these two atmospheres was set at -69.7 F (216.7K), a temperature representative of the stratosphere. This study introduces the standard atmosphere to better quantify absorption in practical analysis. The waveforms presented below are for waves at the ground, with a ground reflection factor of 1.9 multiplying the propagated pressures to simulate the signature as it would be heard by an observer. Figure 2 Ground Signatures for sample case for three different atmospheres The standard atmosphere gives results very close to the isothermal case, suggesting that the initial propagation (where the atmosphere is similar for both cases) dominates the waveform evolution. Overall, the standard atmosphere results in slightly more attenuation (lower pressures) and the same wave steepening (same duration) as the isothermal case. #### Comparison Results Since the standard atmosphere gives results close the isothermal atmosphere results, the same good agreement noted by Cleveland applies here. ZEPHYRUS shows the same wave shape, location of shocks and duration, as seen in Figure 3. Pressures for the ZEPHYRUS propagation are slightly higher and are generally smoother. The minor fluctuations in the SHOCKN case are similar to Cleveland's results and he suggests them to be due to calculational inexactitudes introduced by the large number of Fast Fourier Transform operations. Figure 3 Ground Signatures for sample case propagated with SHOCKN and ZEPHYRUS As suggested by the shape and duration similarity of the two propagations, the overall sound energy/pressure is essentially the same between SHOCKN and ZEPHYRUS, being controlled by the high noise levels at low frequency (below 40 Hz). See Figure 4 on the following page. However, the implied increase in risetime by the peak pressure reduction over the same duration of the SHOCKN propagation reduces the high frequency content of the noise spectrum, with a corresponding reduction in "ear weighted" noise metrics (five PLdB reduction, for example). 1/3 Octave Band Center Frequency (Hz) Figure 4 Noise Spectra for sample case propagated with SHOCKN and ZEPHYRUS For propagation conditions of practical interest, SHOCKN and ZEPHYRUS give the same results. Since they are different implementations of the same physics of the propagation of sonic booms in air, they serve to verify that each implementation has been constructed properly. In addition, ZEPHYRUS offers greater flexibility by allowing winds, ray paths off of the centerline and easy changes to the atmosphere profile. Because of this greater capability, ZEPHYRUS is preferred for solving general propagation problems. # Comparison to Experiment #### SR71 Flight Test Summary Data are becoming available from a 1995 flight test of the SR-71 using a novel technique of probing the pressure field near the aircraft using a F-16XL chase plane flown through the shock waves¹¹. Measurements taken around 1000 feet and 5000 feet from the SR-71 were used in an initial verification of the sonic boom propagation codes. The data used were taken on March 16, 1995, with most of the data obtained between 0930 and 1025 PST. The data supplied by NASA include the weather conditions, flight condition information for both SR-71 and F-16XL and the pressure signature located in space relative to the SR-71. These pressure points were converted to a local pressure—time history based on a simplification to constant lateral and vertical separation and constant probing speed. Appendix A presents the flight data, allowing evaluation of the quality of these assumptions. Nine of the twenty measurements taken at this range of distances are useful for this exercise. The measurements naturally group into three sets of "near" and "far" pairs, based on the angle from the vertical centerline of the SR-71. #### Weather
Conditions Edwards sky condition reports were 22 Kfeet (AGL) scattered clouds at takeoff time and 20Kfeet thin broken clouds the following two hours. Prevailing surface winds were light, with less than five knots at Edwards AFB. Surface temperatures during the day are estimated at 56 to 63 F at Edwards, 62 to 66 F at Mojave, and 68 to 74 F at China Lake, based on hourly measurements. At the ground boom—sensor (PATS) site they are roughly estimated to have been 65 + 6. The weather pattern was dominated by a surface high pressure in the Idaho Mountain area with a weak offshore pressure gradient in the Nevada—California area. The pressure dropped approximately 4 mb from the high to southern Nevada and another 4 mb to the California coast. In the morning winds aloft were light at low levles and westerly from 17 to 47 knots between 20 and 50 Kfeet MSL altitude. By mid—afternoon winds increased approximately 20 knots between 20 and 35 Kfeet. IR and moisture satellite imagery showed that a high cloud region trailed across southern California from a core in central Nevada, in advance of a trough aloft. The trough passed Edwards by sundown bringing clear skies from the northwest. Analysis of upper air synoptic charts and interpolation to flight time indicated that the early morning air profile measurement would be more representative of conditions at flight time than the afternoon observation. Temperature adjustments of 1 degree C or less, and some wind increases reaching about 20 knots were made for the reference air profile based at the Edward location. Larger temperature modifications were made in the surface layer on the basis of the hourly temperature observations. Pressure heights nominally agree to better than 40 feet. At the surface the semidiurnal pressure oscillation peak was 66 feet at 6:00 PM. Hence, an approximate adjustment of 46 feet was used for the linearly interpolated synoptic heights derived from noon on March 16 and midnight on March 17 charts. Temperatures at mandatory levels agree to better than 1 deg C at altitudes above 10 Kfeet. Upper level humidities increased from near 25% in the early morning to near 60% in the afternoon. The reference humidity profile values represent a subjectively smoothed interpolation. The following listing is the air profile configured for use by the sonic boom propagation program, ZEPHYRUS. The entry for zero altitude (required for ZEPHYRUS code) was created from extrapolated temperature and pressure data (24.0 C and 1013.26 mB respectively). | Altitude | Sound Speed | Wind Velocity | | | |---------------------------------------|-------------|----------------|-------|-------------------| | | | in X-Direction | | - | | | | | | (specific weight) | | (meters) | (m/s) | (m/s) | (m/s) | (kg/m3) | | 0.0 | 345.580 | -1.18 | -0.99 | 1.1879087 | | 2000.0 | 341.544 | -1.18 | -0.99 | 1.1347605 | | 2302.3 | 340.307 | -1.18 | -0.99 | 1.1306385 | | 2403.3 | 339.893 | -1.18 | -0.99 | 1.1292713 | | 2605.9 | 339.301 | -1.09 | -1.09 | 1.1249437 | | 2908.6 | 339.301 | -0.99 | -1.18 | 1.1126849 | | 2915.3 | 339.301 | -0.99 | -1.18 | 1.1124173 | | 3036.4 | 339.479 | -0.99 | -1.18 | 1.1063939 | | 3536.1 | 339.834 | -0.59 | -0.84 | 1.0843346 | | 4035.8 | 340.011 | -0.51 | -0.89 | 1.0638506 | | 4153.8 | 340.247 | -0.51 | -0.89 | 1.0578623 | | 4946.9 | 339.360 | -0.51 | -0.89 | 1.0333713 | | 5035.4 | 339.242 | -0.51 | -0.89 | 1.0307840 | | 5997.8 | 337.817 | 0.07 | -1.03 | 1.0036965 | | 6034.6 | 337.817 | 0.91 | -0.16 | 1.0023469 | | 7036.4 | 338.233 | 2.67 | 1.54 | 0.9639376 | | 8035.0 | 337.401 | 2.22 | 2.64 | 0.9339329 | | 0232.5 | 334.229 | 3.60 | 2.92 | 0.8773427 | | 4033.6 | 328.529 | 6.25 | 2.92 | 0.7858023 | | 6032.2 | 325.950 | 8.06 | 2.16 | 0.7384183 | | 8887.8 | 321.167 | 11.32 | 0.20 | 0.6786824 | | 0033.4 | 319.725 | 14.00 | 0.00 | 0.6536466 | | 4272.3 | 313.505 | 14.87 | 1.30 | 0.5698102 | | 8023.9 | 307.486 | 16.35 | 2.01 | 0.5035302 | | 0813.8 | 302.279 | 18.49 | 1.29 | 0.4596891 | | 4714.2 | 295.217 | 24.20 | 0.00 | 0.4016229 | | 6002.3 | 293.099 | 23.53 | 0.00 | 0.3829193 | | 6999.0 | 291.655 | 21.93 | 0.00 | 0.3683661 | | · · · · · · · · · · · · · · · · · · · | | | | | #### Selected Flight Conditions The "mid-field" data from Flight 24 were selected for this study, which includes twenty measurements. Within this set, fourteen signatures were examined for use in the code verification exercise. Measurements 9 and 13 were rejected because the lateral angle (PHI) was much greater than the other measurement conditions. Measurements 12, 18 and 20 were rejected because the flight direction of the probing aircraft was very non-parallel to the SR-71 during measurement. Measurement 12, in particular, did not even traverse the length of the sonic boom waveform. The acceptable measurements, with parameters of interest for the analytic projection are listed in the following table. | | Time | | Probing Conditions | | | SR71 Flight | | | | |-----------------|---------------------------|-------------------------|--------------------|-------------|------------|-------------|-------------|--------------|--------------| | Measure
ment | Signature
Start
SAM | Signature
End
SAM | dz0
feet | dy0
feet | Phi
deg | Mach | Alt
feet | GW
klb | speed
fps | | 1 | 63001 | 63006 | 757.1 | -17.1 | -1.3 | 1.24 | 31140 | 118.0 | 1281.2 | | 2 | 63035 | 63039 | 866.8 | -90.3 | -5.9 | 1.24 | 31082 | 116.7 | 1285.9 | | 3 | 63392 | 63395 | 1372.1 | 107.2 | +4.5 | 1.26 | 30961 | 109.0 | 1205.4 | | 4 | 63438 | 63441 | 1991.8 | 26.8 | +0.8 | 1.26 | 31007 | 107.8 | 1197.8 | | 5 | 63492 | 63495 | 1871.6 | 48.0 | +1.5 | 1.25 | 31081 | 106.4 | 1192.1 | | 6 | 63949 | 63954 | 845.3 | -10.0 | -0.7 | 1.25 | 31163 | 103.2 | 1297.1 | | 7 | 63994 | 63997 | 762.6 | -67.3 | -5.0 | 1.25 | 31162 | 102.5 | 1294.5 | | 8 | 64078 | 64081 | 567.8 | -54.9 | -5.5 | 1.26 | 31097 | 101.7 | 1306.8 | | 10 | 64310 | 64317 | 5323.2 | -198.6 | -2.1 | 1.25 | 30991 | 97.8 | 1191.7 | | 11 | 64320 | 64327 | 5215.5 | 395.3 | +4.3 | 1.24 | 31012 | 97.3 | 1184.8 | | 14 | 65729 | 65732 | 1752.4 | 34.2 | +1.1 | 1.26 | 31147 | 86.0 | 1310.3 | | 15 | 65759 | 65761 | 956.9 | -135.7 | -8.1 | 1.27 | 31128 | 85 .8 | 1313.4 | | 16 | 65811 | 65815 | 714.3 | -6.8 | -0.5 | 1.25 | 31142 | 85.3 | 1300.7 | | 17 | 65841 | 65845 | 1073.0 | -53.9 | -2.9 | 1.26 | 31181 | 84.6 | 1306.5 | | 19 | 66223 | 66226 | 5127.1 | -878.3 | -9.7 | 1.26 | 31126 | 78.8 | 1195.2 | Figure 5 Flight Conditions for SR-71 Flight Test The signature start and end times in the above table, measured in Seconds After Midnight (SAM), are not the start and end times for data acquisition as listed in other test documentation but rather represent the duration of the actual boom signature, taken to the nearest whole second outside the actual signature. These boundaries were established by inspection while preparing the data as described in the following section. With Mach number essentially constant at 1.25 and source altitude at 31,100 ft, examination of measurement distance and angle suggests comparison of "near" (around 1000 feet) and "far" (around 5000 feet) signatures at angles of -8.9, -1.6, and 4.4 degrees from vertical downward. This is shown in the following graph. The "near" signature will be projected to the "far" distance for each set. Figure 6 Selection of "Near" and "Far" Measurements for ZEPHYRUS Propagation ## Derivation of Measured Waveforms for Extrapolation The key measurement supplied from the SR71 flight test was pressure versus longitudinal distance relative to the SR-71. However, to use the measurement in the propagation code, it needs to be converted to pressure versus time at a fixed point in space. If the fixed point is chosen as the start of the signature (local longitudinal distance, dx0=0) at position (local lateral distance, dy0), (local vertical distance, dz0) relative to the the SR-71 nose (the origin of the coordinate system tied to the SR-71) it will be appreciated that if dy0, dz0 and the SR-71 velocity are independent of time, a longitudinal point at dx will arrive at the fixed point after the time interval: (incremental time of arrival, dt) = (longitudinal distance, dx) /[-(SR-71 speed)] where the negative sign is required because of direction of flight of the SR-71 in the earth-based frame of reference. Because the real signature exists in three—dimensional space and assumptions listed above were not strictly fulfilled, the ability of a calculated value of dt based on a measured value of dx0 to correctly describe the time sequence of the pressure signature is suspect. The degree of suspicion for individual signatures may be assessed from examination of the distance by which dy0 and dz0 deviate from their average value as well as how steady the SR-71 speed is. This information is presented in Appendix A. The resolution was to add the assumption that the relative speed of the SR-71 and the measurement probe in the longitudinal direction is constant. The line comparing average dx0/(measurement time) to actual dx0 is also shown in Appendix A. For the nine signatures used for propagation, Appendix B shows the derived signature time histories. Of particular interest is the variation in signature duration, or length (since the speed is known). The far signatures are either extremely short (#10) or long (#11 and #19) and also have noticeable "fuzz" (short duration pressure fluctuations) in the data. The far measurements were also taken with the probe aircraft trajectory the most non-parallel to the SR-71 flight path. Extreme pressure spikes, which tend to be in adjacent pairs of values distinctly above and below the local average value, were manually deleted in the three far waveforms in order to reduce the number of points that ZEPHYRUS would consider significant on output to an amount within the current capability of the code. Points were only deleted away from shocks to preserve the character of the waveforms. | # |
Signature
Duration | | nature
ength | Relative
Distance | Fuzz in data | | |----|-----------------------|-------|----------------------------|----------------------|--------------|--| | | sec | feet | Percent of
SR-71 length | | | | | 1 | 0.1101 | 141.1 | 130 | Near | Little | | | 3 | 0.0983 | 118.5 | 110 | Near | Little | | | 6 | 0.0988 | 127.5 | 119 | Near | Little | | | 10 | 0.0659 | 78.5 | 73 | Far | Yes | | | 11 | 0.2060 | 244.1 | 227 | Far | Yes | | | 15 | 0.0643 | 84.5 | 79 | Near | Little | | | 16 | 0.0916 | 119.2 | 111 | Near | Little | | | 17 | 0.1201 | 156.9 | 146 | Near | Little | | | 19 | 0.1509 | 180.3 | 168 | Far | Yes | | Figure 7 Measured Signature Durations #### **Analytic Propagation** "Near" measurements 1, 3, 6, 15, 16, and 17 were extrapolated from their measurement location to their corresponding "far" signature locations. The "far" measurements were also processed through the extrapolation code without changing the signature location in order to generate waveform files in the same format as the extrapolated near measurements. Since the extrapolated signatures were compared to measurements made "in the air", the ground reflection factor was set to 1.0 (no reflection). The following table lists several parameters important to setting up inputs to the ZEPHYRUS code and the distances between the "source", "signature" and "receiver". The source is the SR-71 generating a pressure signal, the signature is the pressure signal actually measured by the F-16XL and the receiver is a conceptual device detecting the pressure signal after it has propagated to a new location. The propagation distance in the table describes where the new location is. | # | | Propagation | on Paramet | ers | Propagation Distances | | | | | |----|-------|--------------------|-------------------------|------------------------------------|---------------------------------------|---------------------------------------|-------------------------------|------------------------------|---------------------------------| | | Mach | Heading
degrees | Wave
Duration
sec | Average
PHI
angle
degrees | (SR-71)
Source
Altitude
feet | Vertical
Distance
(dz0)
feet | Signature
Altitude
feet | Receiver
Altitude
feet | Propagation
Distance
feet | | 15 | 1.265 | 62 | 0.0643 | -8.9 | 31128 | 957 | 30171 | 26000 | 4171 | | 19 | 1.262 | 242 | 0.1509 | -8.9 | 31127 | 5127 | 26000 | 26000 | 0 | | 1 | 1.237 | 61 | 0.1101 | -1.6 | 31141 | 757 | 30384 | 25667 | 4717 | | 6 | 1.252 | 61 | 0.0988 | -1.6 | 31165 | 845 | 30320 | 25667 | 4653 | | 16 | 1.254 | 62 | 0.0916 | -1.6 | 31142 | 714 | 30428 | 25667 | 4761 | | 17 | 1.261 | 62 | 0.1201 | -1.6 | 31181 | 1073 | 30108 | 25667 | 4441 | | 10 | 1.249 | 242 | 0.0659 | -1.6 | 30993 | 5323 | 25667 | 25667 | 0 | | 3 | 1.262 | 242 | 0.0983 | 4.4 | 30961 | 1372 | 29589 | 25796 | 3793 | | 11 | 1.244 | 243 | 0.2060 | 4.4 | 31011 | 5215 | 25796 | 25796 | 0 | Figure 8 Propagation Parameters for ZEPHYRUS Propagation parameters have to be "tuned" to each ZEPHYRUS propagation. Since these data have many points in each signature and are propagated only a short distance, the propagation parameters are different than those used in the example case: | rel hum (%) | power of 2 | padding ratio | attenuation | | |-----------------|--------------|-----------------|-------------|--| | 45.0 | 45.0 14 | | 9 | | | nonlinear | absorption | dispersion | | | | 1 (yes) | 1 (yes) | 1 (yes) | | | | resampratio | - | | | | | 25 | @
10 | | | | | ground impedan | - | flow resistivit | _ | | | 6.0e06 | | 270.0 | - <u>u</u> | | | reflectcoeff | | | | | | 1 (hard ground) | • | | | | | attenerrorthre | sh attensa | - <u>-</u> | | | | 0.000001 | 12 | | | | Although the range of distance from "near" to "far" is not great, the expected trends of increased duration, shock coalescence and peak pressure reduction are still seen. Appendix C presents plots comparing "near" measured signatures to the extrapolated signatures. #### Comparison of Measured and Analytic Waveforms First of all, it should be remembered that the range of extrapolation is not great for this initial set of data. The "far" signature, approximately fifty body lengths away from the source, shows some effects of non—linear steepening, with pressures reduced by a factor of two to three and duration slightly increased, as shown by the signatures in Appendix C. Most of the "fuzz" in the measurement has been smoothed out but significant shocks from bow, canopy, and inlets are still evident in the propagated waves. The following plots compare extrapolated waveforms to measured waveforms as would be measured by the probe aircraft, that is, with no pressure increase due to ground reflection (ground reflection factor equal to one). Considering pressure versus time, two of the comparisons (#15-#19 and #3-#11) show the extrapolated signature to be of much shorter duration than the signature measured at the far position. Figure 9 Time History for Measurements #3 and #11 Figure 10 Time History for Measurements #15 and #19 TIME (0.1 seconds per tickmark) Figure 11 Time History for Measurements #1 and #10 Figure 12 Time History for Measurements #6 and #10 TIME (0.1 seconds per tickmark) Figure 13 Time History for Measurements #16 and #10 TIME (0.1 seconds per tickmark) Figure 14 Time History for Measurements #17 and #10 In each of the comparisons, the measured far signature is at odds with expectation. The signature generated at the aircraft is essentially the length of the aircraft, and will only get longer with distance away from the source. Simple theoretical considerations 12 indicate the signature duration should grow at (ratio of distance) 4, which is somewhat faster than the duration growth rate seen in the detailed propagations of Appendix C. Nevertheless, this indicates that it is primarily the measured "far" signatures that are not consistent. Measurement 10 is too short and measurement 11 is too long. Measurement 19 is actually close to the expected duration, but is paired with the shortest duration "near" signature. During informal discussion of these results with Ed Haering¹¹ of Dryden Flight Research Center, he suggested a refined data reduction method that appears to resolve these duration anomalies. Rather than setting the lateral (dy_0) and vertical (dz_0) distances to the average value, the radial distance from the SR-71, $$dr_0 = \sqrt{(dy_0^2 + dz_0^2)}$$ (at each measurement point) is calculated as the perpendicular component of the ray from the point of signal generation at the SR–71 to the point of measurement, $d_{\rm ray}$. The longitudinal component of $d_{\rm ray}$ is then found from the Mach angle, μ , $$\mu$$ = arcsine (1.0 / (Mach _{SR-71}) $$dx_{ray} = d_{ray} / tan (\mu)$$ dx_{ray} is then added to the geometrical longitudinal distance, x_0 , resulting in a total distance back from the nose of the SR-71, $$d_{back} = dx_0 + dx_{ray} = dx_0 + (d_{ray}/\tan \mu)$$ The distance d_{back} is then converted to time at a fixed point in space using the same equation as the simplified procedure; incremental time of arrival = $$d_{back} / [-(SR-71 \text{ speed})]$$ where again the negative sign is needed to reconcile the coordinate system local to the SR-71 to the ground based coordinate system. Note that the additional term, dx_{ray} , has a constant value under the simplified procedure and would only shift the time axis but has a variable value in the new procedure and decreases the relative time of points measured closer to the SR-71. Pressures of the shocks within the waveform match very well between the measured and extrapolated waveforms, both the peak overpressures and intermediate peaks from nose, canopy and other details of the aircraft geometry. Thus, by employing the proposed new conversion for incremental time to resolve duration differences, the prediction should match the measured signatures. #### **Noise Metrics** The frequency spectra and integrated noise metrics for each signature time history were calculated using procedures outlined in Reference 13. Additionally, Reference 14 describes the details of calculating the integrated metric, Perceived Level, which has been found to give the best estimate of annoyance reaction to sonic boom signatures. Because Perceived Level is calculated differently than the conventional dB(A), dB(C) metrics, the procedure is outlined in Appendix D. Reference 13 includes an instructive discussion of which aspects of a general N-wave signature affect the sound spectrum. The salient aspects to the results of this study are the similarity in low frequency (below 300 Hz) sound pressure levels due to the similarity of peak pressures in the various signatures and the dissimilarity of high frequency noise due to duration variation changing the time from beginning of signature to peak pressure (an implied risetime). The duration/risetime also shifts the specific frequencies that the low frequency maxima occur at, which changes the overall energy of the spectra because the maxima fall along a six dB/octave slope from the peak SPL. The change is three to four decibels in sound pressure level for the signatures in these comparisons. | Measurement | Signature Parameters | | | | | | |-----------------|-------------------------|-------------------------|---------------------------------|----------------------------|--|--| | Number | Peak
Pressure
psf | Wave
Duration
sec | Overall Sound Pressure Level dB | Perceived
Level
PLdB | | | | 15 extrapolated | 2.111 | 0.0603 | 120 | 115 | | | | 19 measured | 2.208 | 0.1509 | 123 | 112 | | | | 1 extrapolated | 2.692 | 0.1006 | 121 | 116 | | | | 6 extrapolated | 2.752 | 0.0953 | 120 | 115 | | | | 16 extrapolated | 2.367 | 0.0848 | 119 | 115 | | | | 17 extrapolated | 2.475 | 0.1168 | 121 | 115 | | | | 10 measured | 2.627 | 0.0659 | 118 | 119 | | | | 3 extrapolated | 2.559 | 0.0935 | 117 | 114
| | | | 11 measured | 2.339 | 0.2060 | 121 | 108 | | | Figure 15 Extrapolated Signature Characteristics Comments on specific comparisons of spectra are illustrated by plots following these two paragraphs. The pairs, measurements #15-#19 and #3-#11, feature an increase in OASPL (extrapolated to measured) but a decrease in PLdB. Additional acoustic energy indicated by the increase in OASPL is at frequencies below 10 Hz (as discussed above) which contributes very little to the annoyance response indicated by PLdB. This energy appears to have partially come from frequencies above 1000 Hz, thus encouraging reduction of PLdB. Measurements #3-#11, in particular, show well defined peaks and valleys in their spectra, illustrating how duration shifts the frequency of the acoustic energy distribution. The four extrapolated signatures compared to measurement #10 are substantially the same, with a spread in noise levels of only two decibels. Extrapolated durations are all close to 0.1 second. They are compared to a far signature of 0.7 seconds duration, so the ratio of durations (extrapolated to measured) is much closer to unity than the previously discussed pairs. The high frequency spectra are also close, as would be expected, but low frequency shifting of spectral peaks and valleys is still evident, resulting in the three to four decibel differences between the extrapolated and measured noise metrics. Figure 16 Spectra for Measurements #3 and #11 Figure 17 Spectra for Measurements #15 and #19 Figure 18 Spectra for Measurements #1 and #10 Figure 19 Spectra for Measurements #1 and #6 Figure 20 Spectra for Measurements #1 and #16 Figure 21 Spectra for Measurements #1 and #17 ### Conclusions ### **Propagation Codes** The sonic boom propagation codes reviewed in this study, SHOCKN and ZEPHYRUS, implement current theory on air absorption using different computational concepts. Review of the codes with a realistic atmosphere model confirm the agreement of propagation results reported by others for simplified propagation conditions. ZEPHYRUS offers greater flexibility in propagation conditions and is thus preferred for practical aircraft analysis. ### Comparison to Measurement The ZEPHYRUS code was used to propagate sonic boom waveforms measured approximately 1000 feet away from an SR-71 aircraft flying at Mach 1.25 to 5000 feet away. These extrapolated signatures were compared to measurements at 5000 feet. Pressure values of the significant shocks (bow, canopy, inlet and tail) in the waveforms are consistent between extrapolation and measurement. Of particular interest is that four (independent) measurements taken under the aircraft centerline converge to the same extrapolated result despite differences in measurement conditions. Extrapolated and measured signature durations disagree because the measured duration of the 5000 foot signatures either much longer or shorter than would be expected. The measured durations are 0.07 seconds, 0.21 seconds and 0.15 seconds where a value of 0.1 might be expected. These duration anomalies may have been introduced by the simplified method of converting the measured pressure at a position relative to the SR-71 to a time history at a fixed point in space. A more refined procedure has been suggested that accounts for changes in SR-71 speed and position of the probe aircraft during pressure measurement. Implementation of this procedure by others indicates a much better resolution of near and far measurements. ### Appendix A SR-71 Measured Pressure Signatures and Flight Conditions Measurements of primary interest for sonic boom propagation study are the aircraft (source) location and the signature pressures and location away from the aircraft. Current propagation codes generally require non-accelerated flight, and ZEPHYRUS in particular, requires steady level flight. The measured aircraft position and speed for the 1995 SR-71 flight test (flight #24) are compared to the average values in this appendix. The measurements taken around 5000 feet from the source are less steady and less parallel the source than the measurements taken less than 1000 feet from the source, introducing more uncertainty to the propagation validation. | | Ti | me | Probing Conditions | | SR71 Flight | | | | | |-----------------|---------------------------|-------------------------|--------------------|-----------|-------------|------|-----------|-----------|--------------| | Measure
ment | Signature
Start
SAM | Signature
End
SAM | dz0
ft | dy0
ft | Phi
deg | Mach | Alt
ft | GW
klb | speed
fps | | 1 | 63001 | 63006 | 757.1 | -17.1 | -1.3 | 1.24 | 31140 | 118.0 | 1281.2 | | 2 | 63035 | 63039 | 866.8 | -90.3 | -5.9 | 1.24 | 31082 | 116.7 | 1285.9 | | 3 | 63392 | 63395 | 1372.1 | 107.2 | +4.5 | 1.26 | 30961 | 109.0 | 1205.4 | | 4 | 63438 | 63441 | 1991.8 | 26.8 | +0.8 | 1.26 | 31007 | 107.8 | 1197.8 | | 5 | 63492 | 63495 | 1871.6 | 48.0 | +1.5 | 1.25 | 31081 | 106.4 | 1192.1 | | 6 | 63949 | 63954 | 845.3 | -10.0 | -0.7 | 1.25 | 31163 | 103.2 | 1297.1 | | 7 | 63994 | 63997 | 762.6 | -67.3 | -5.0 | 1.25 | 31162 | 102.5 | 1294.5 | | 8 | 64078 | 64081 | 567.8 | -54.9 | -5.5 | 1.26 | 31097 | 101.7 | 1306.8 | | 10 | 64310 | 64317 | 5323.2 | -198.6 | -2.1 | 1.25 | 30991 | 97.8 | 1191.7 | | 11 | 64320 | 64327 | 5215.5 | 395.3 | +4.3 | 1.24 | 31012 | 97.3 | 1184.8 | | 14 | 65729 | 65732 | 1752.4 | 34.2 | +1.1 | 1.26 | 31147 | 86.0 | 1310.3 | | 15 | 65759 | 65761 | 956.9 | -135.7 | -8.1 | 1.27 | 31128 | 85.8 | 1313.4 | | 16 | 65811 | 65815 | 714.3 | -6.8 | -0.5 | 1.25 | 31142 | 85.3 | 1300.7 | | 17 | 65841 | 65845 | 1073.0 | -53.9 | -2.9 | 1.26 | 31181 | 84.6 | 1306.5 | | 19 | 66223 | 66226 | 5127.1 | -878.3 | -9.7 | 1.26 | 31126 | 78.8 | 1195.2 | The following plots show the measured data for each of the above measurements. Line segments show the range defining "the signature", set to the nearest whole second beyond the (non-zero) pressure signature. The lines mark the average value (dy0, dz0, vtotsr) or speed (dx0 vs time) over that duration of (measurement) time. The values beyond the line segment are not included in calculating the averages. The SR-71 source speed, vtotsr, is very steady over the signature duration. The relative lateral (dy0) and vertical distance (dz0) tend to change steadily over time, especially as distance between the SR-71 and the probe aircraft is increased. The longitudinal position (dx0) has to change over time so the whole signature may be measured. An average speed, dx0/dt, is plotted to show the unsteadiness in speed during signature sampling. Figure A.1 Measurement Number 1 of SR-71 Flight 24 Figure A.2 Measurement Number 2 of SR-71 Flight 24 Figure A.3 Measurement Number 3 of SR-71 Flight 24 Figure A.4 Measurement Number 4 of SR-71 Flight 24 Figure A.5 Measurement Number 5 of SR-71 Flight 24 Figure A.6 Measurement Number 6 of SR-71 Flight 24 Figure A.7 Measurement Number 7 of SR-71 Flight 24 Figure A.8 Measurement Number 8 of SR-71 Flight 24 Figure A.9 Measurement Number 10 of SR-71 Flight 24 Figure A.10 Measurement Number 11 of SR-71 Flight 24 Figure A.11 Measurement Number 14 of SR-71 Flight 24 Figure A.12 Measurement Number 15 of SR-71 Flight 24 Figure A.13 Measurement Number 16 of SR-71 Flight 24 Figure A.14 Measurement Number 17 of SR-71 Flight 24 Figure A.15 Measurement Number 19 of SR-71 Flight 24 ## Appendix B Signature Time Histories for Extrapolation To prepare measurements of SR-71 sonic boom pressure and location (relative to the SR-71) for analytic propagation, they need to be converted to pressure versus time at a fixed point in space. If the fixed point is chosen as the start of the signature (local longitudinal distance, dx0=0) at position (local lateral distance, dy0), (local vertical distance, dz0) relative to the the SR-71 nose (the origin of the coordinate system tied to the SR-71) it will be appreciated that if dy0, dz0 and the SR-71 velocity are independent of time, a longitudinal point at dx will arrive at the fixed point after the time interval: (incremental time of arrival, dt) = (longitudinal distance, dx) / [-(SR-71 speed)] where the negative sign is required because of direction of flight of the SR-71 in the earth-based frame of reference. With the assumptions of dy0, dz0 and SR-71 velocity constant and dx0 a linear function of measurement time, the above equation was solved for the nine signatures used for propagation. The plots in this appendix show these pressure signatures. | # | Mach | Wave
Duration
sec | Average PHI
angle
degrees | (SR-71)
Source
Altitude
feet | Vertical
Distance
(dz0)
feet | Signature
Altitude
feet | |----|-------|-------------------------|---------------------------------|---------------------------------------|---------------------------------------|-------------------------------| | 1 | 1.237 | 0.2 | -1.6 | 31141 | 757 | 30384 | | 3 | 1.262 | 0.2 | 4.4 | 30961 | 1372 | 29589 | | 6 | 1.252 | 0.2 | -1.6 | 31165 | 845 | 30320 | | 10 | 1.249 | 0.1 | -1.6 | 30993 | 5323 | 25667 | | 11 | 1.244 | 0.3 | 4.4 | 31011 | 5215 | 25796 | | 15 | 1.265 | 0.1 | -8.9 | 31128 | 957 | 30171 | | 16 | 1.254 | 0.1 | -1.6 | 31142 | 714 | 30428 | | 17 | 1.261 | 0.2 | -1.6 | 31181 | 1073 | 30108 | | 19 | 1.262 | 0.3 | -8.9 | 31127 | 5127 | 26000 | Figure B.7 Time History for Measurement #16 of SR-71 Flight 24 Figure B.9 Time History for Measurement #19 of SR-71 Flight 24 # Appendix C Waveform Evolution For the six examples of "near" waveforms propagated to "far" distances, the original waveform is compared to the resulting far waveform after propagation. Pressures have been reduced by a factor of two to three, duration has increased slightly and most of the "fuzz" in the measurement has been smoothed out by non—linear steepening effects. The significant shocks from bow, canopy, and inlets are still evident in the propagated waves, however. Figure C.1 Extrapolation of Measurement Number 1 of SR-71 Flight
24 Figure C.2 Extrapolation of Measurement Number 3 of SR-71 Flight 24 Figure C.3 Extrapolation of Measurement Number 6 of SR-71 Flight 24 Figure C.4 Extrapolation of Measurement Number 15 of SR-71 Flight24 Figure C.5 Extrapolation of Measurement Number 16 of SR-71 Flight24 Figure C.6 Extrapolation of Measurement Number 17 of SR-71 Flight24 # Appendix D Calculation of Percieved Level ### CALCULATE 1/308 SPECTRUM FROM GIVEN PRESSURE SIGNATURE #### CONVERT BAND PRESSURE LEVELS TO SONES (PERCEIVED MAGNITUDE) FLAG MAXIMUM SONE LEVEL AND READ SUMMATION FRACTION FUNCTION AT THIS VAL TO ACCOUNT FOR MASKING OF SPECTRUM BY LOUDEST BAND CALCULATE TOTAL LOUDNESS IN SONES AND CONVERT TO PL IN DECIBELS $$S_{TOTAL} = S_{MAX} + \mathcal{F}(\sum S_i - S_{MAX}) \implies PL = 32 + 9 \log_2(S_{TOTAL})$$ ### References - 1 H. S. Ribner, Atmospheric Propagation and Sonic Boom, AGARD Lecture Series No 77, (AGARD-LS-77) June, 1975. - 2 F. M. Pestorius, *Propagation of Plane Acoustic Noise of Finite Amplitude*, Technical Report ARL-TR-73-23, Applied Research Laboratories, The University of Texas at Austin, August 1973. - 3 M. O. Anderson, The Propagation of a Spherical N Wave in an Absorbing Medium and its Diffaction by a Circular Aperture, Technical Report ARL-TR-74-25, Applied Research Laboratories, The University of Texas at Austin, August 1974. - 4 H. E. Bass, J. Ezell, and R. Raspet, Effect of Vibrational Relaxation on Rise Times of Shock Waves in the Atmosphere, J. Acous. Soc. Am. 74 (5) November 1983. - R. O. Cleveland, et. al., Comparison of Computer Codes for the Propagation of Sonic Booms through the Atmosphere, Submitted to the JASA, July 1995. An oral version was presented at the Spring 1995 Meeting of ASA (J. Acous. Soc. Am. 97 3259 (A) (1995). - J. Von Neumman and R. D. Ricktmyer, A Method for the Numerical Calculation of Hydrodynamic Shocks, in "John Von Neumann Collected Works", Vol IV (pp. 380-385). - 7 L. D. Robinson, Sonic Boom Propagation through an Inhom ogeneous, Windy Atmosphere, Ph.D. Dissertation 9212620, The University of Texas at Austin, 1991. - 8 L. D. Robinson, A Numerical Model for Sonic Boom Propagation through an Inhomogeneous, Windy Atmosphere, presented at the 123rd Meeting of the Acoustical Society of America, Salt Lake City, Utah, May 11–15, 1992. - 9 J. D. Anderson, Jr., Introduction to Flight, 1978. - 10 J. D. Leatherwood and B. M. Sullivan, Laboratory Study of Effects of Sonic Boom Shaping on Subjective Loudness and Acceptability, NASA Technical Paper 3269, 1992. - 11 E. A. Haering, Jr., L. J. Ehernberger, and S. A. Whitmore, *Preliminary Airborne Measurements for the SR-71 Sonic Boom Propagation Experiment*, NASA Technical Memorandum 104307. - 12 A. D. Pierce, Acoustics An Introduction to its Physical Principles and Applications, 1989, page 613. - 13 K. P. Shepard and B. M. Sullivan, A Loudness Calculation Procedure Applied to Shaped Sonic Booms, NASA Technical Paper 3134, November 1991. - 14 S. S. Stevens, Perceived Level of Noise by Mark VII and Decibels (E), J. Acous. Soc. Am 51 (2) (1972). # REPORT DOCUMENT PAGE Form approved OMB No. 0704-0188 Public reporting for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services. Directorate for information operations and Reports. 1215 Jefferson Dayle Holyang Suite 1974 Artifactor VA 2720-3402, and the Office of Management Budget, Paperwork Reduction Project (6704-0138), Washington, DC 20503. | Davis Highway. Suite 1204. Ariington, VA 2 | | | | | | | | |--|---|----|--|--|--|--|--| | 1. AGENCY USE ONLY (Leave blank) | USE ONLY (Leave blank) 2. REPORT DATE 3. REPORT TYPE AND D. | | AND DATES COVERED | | | | | | | October 1996 Contractor Report | | port | | | | | | 4. TITLE AND SUBTITLE Sonic boom propagation cod | 5. FUNDING NUMBERS | | | | | | | | 6. AUTHOR(S) | NAS1-20220, Task 34 | | | | | | | | Hugh W. Poling | | | 537-07-21 | | | | | | 7. PERFORMING ORGANIZATION NAME | (S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | | | Boeing Commercial Airplane
Division of The Boeing Com
Seattle, Washington 98124— | REPORT NOMBER | | | | | | | | 9. SPONSORING/MONITORING AGENCY | | S) | 10. SPONSORING/MONITORING AGENCY REPORT NUMBER | | | | | | National Aeronautics and Sp
Langley Research Center
Hampton, VA 23681–0001 | NASA CR-201634 | | | | | | | | 11. SUPPLEMENTARY NOTES | | | | | | | | | Langley Technical Monitor: D | aniel G. Baize | | | | | | | | 12a. DISTRIBUTION/AVAILABILITY STAT
Unclassified - Unlimited | 12b. DISTRIBUTION CODE | | | | | | | | Subject Category 02 | | | | | | | | | 13. ABSTRACT (Maximum 200 words) | | | | | | | | | The sonic boom propagation codes reviewed in this study, SHOCKN and ZEPHYRUS, implement current theory on air absorption using different computational concepts. Review of the codes with a realistic atmosphere model confirm the agreement of propagation results reported by others for idealized propagation conditions. ZEPHYRUS offers greater flexibility in propagation conditions and is thus preferred for practical aircraft analysis. | | | | | | | | | The ZEPHYRUS code was used to propagate sonic boom waveforms measured approximately 1000 feet away from an SR-71 aircraft flying at Mach 1.25 to 5000 feet away. These extrapolated signatures were compared to measurements at 5000 feet. Pressure values of the significant shocks (bow, canopy, inlet and tail) in the waveforms are consistent between extrapolation and measurement. Of particular interest is that four (independent) measurements taken under the aircraft centerline converge to the same extrapolated result despite differences in measurement conditions. Agreement between extrapolated and measured signature duration is prevented by measured duration of the 5000 foot signatures either much longer or shorter than would be expected. The duration anomalies may be due to signature probing not sufficiently parallel to the aircraft flight direction. | | | | | | | | | 14. SUBJECT TERMS 1) Acoustics, 2) Sonic Boom | 15. NUMBER OF PAGES 74 | | | | | | | | 5) Computer Code | 16. PRICE CODE A04 | | | | | | | | 17. SECURITY CLASSIFICATION 18. S OF REPORT Unclassified | TION 20. LIMITATION OF ABSTRACT | | | | | | |